40 CFR 503 ### DOMESTIC SEWAGE SLUDGE RE-USE AND DISPOSAL REGULATIONS | YEAR | |--| | Land Application Forms
for
Kansas Domestic Wastewater Treatment Facilities | | CITY | Rev. 4/01 #### LAND APPLICATION - SPECIFIC INFORMATION AND INSTRUCTIONS #### This packet contains the following forms: #### FORM DESCRIPTION #### LA-SD Land Application - Site Descriptions 40 CFR 503 regulations require the sludge applier to notify the regulatory agency of site locations where domestic sludge is being land applied prior to sludge application at the site. The permittee should complete this form showing all new sites the permittee will be applying sludge to for the year. The permittee must make a copy of the LA-SD form and send the copy to KDHE. A second (updated if necessary) site description submittal is to be submitted to KDHE as part of the annual sludge report due February 28 of each year. The permittee must notify KDHE of new land application sites by adding the information to this form and sending a copy to KDHE prior to sludge application. If all the sites being used this year were identified to KDHE in previous years, no additional notification is required. #### LA-MP Land Application - Management Practices The permittee should review this form to assure the facility remains in compliance with the requirements. Up to 10 sites can be reported on this form. The form is to be completed at the end of the calendar year and submitted to KDHE as part of the annual sludge report due February 28 of each year. #### LA-PR Land Application - Class B Pathogen Reduction and Site Restrictions The permittee should review this form to assure the facility remains in compliance with the requirements. Up to 10 sites can be reported on this form. The form is to be completed at the end of the calendar year and submitted to KDHE as part of the annual sludge report due February 28 of each year. #### LA-VAR Land Application - Vector Attraction Reduction The permittee should review this form to assure the facility remains in compliance with the requirements. Up to 10 sites can be reported on this form. The form is to be completed at the end of the calendar year and submitted to KDHE as part of the annual sludge report due February 28 of each year. #### LA-ANR Land Application - Agronomic Nitrogen Rate The permittee should review this form to assure the facility remains in compliance with the requirements. This form is to be completed <u>prior</u> to application of sludge on the land application site. <u>One form is to be completed for each site</u>. The completed forms are to be submitted to KDHE as part of the annual sludge report due February 28 of each year. #### LA-PMC Land Application - Pollutant Metals Concentration The permittee should enter the data on this form as soon as it is received. For those facilities required to test only once per year, testing should be performed late in the year (when the sludge is being land applied) and those results used during the next year's land application season. The permittee must meet the pollutant metals <u>Ceiling Limits</u> shown on the form to continue disposal by land application. The form is to be submitted to KDHE as part of the annual sludge report due February 28 of each year. #### LA-CPL Land Application - Cumulative Pollutant Loading The pollutant cumulative loading rate is to be calculated at the end of each testing period for those facilities who test more often than once per year or at the end of each calendar year for those facilities who test only once per year. One form is to be completed for each site. The completed forms are to be submitted to KDHE as part of the annual sludge report due February 28 of each year. #### LA-SHL Land Application - Sludge Hauling Log Use is optional. The permittee may maintain any type of log which provides an accurate accounting of the date, time and amount of sludge being applied at each land site. This information along with the pollutant metals concentration data (Form LA-PMC) will be used to calculate the cumulative pollutant loading rate (Form LA-CPL). The information on the sludge hauling log is not sent to the regulatory agency but must be made available upon request. File: Ed\503GENER. Rev. 1/95 #### **LAND APPLICATION - SITE DESCRIPTIONS** | | FACILITY:_ | | CITY: | | | | | | | |--------|--------------|--|---|--|--|--|--|--|--| | | | | escription of each land application site being used to dispose/re-use lge as follows: | | | | | | | | | Name: | Provide | name of owner of property and operator if different from owner. | | | | | | | | | Legal: | Provide | quarter section, section, township, range, county and state. | | | | | | | | | Мар: | Provide | a USGS map (7.5 minute) showing the location of each site. | | | | | | | | | Other: | Provide directions from a town or other significant landmark, highway directions, etc. which could be used by someone driving to the site. | | | | | | | | | Site 1 | Name: | | Acres: | | | | | | | | | Legal Descri | ption: _ | | | | | | | | | | Other Descri | ption: _ | | | | | | | | | Site 2 | Name: | _ | Acres: | | | | | | | | | Legal Descri | ption: _ | | | | | | | | | | Other Descri | ption: _ | | | | | | | | | Site 3 | Name: | _ | Acres: | | | | | | | | | Legal Descri | ption: _ | | | | | | | | | | Other Descri | ption: _ | | | | | | | | | Site 4 | Name: | | Acres: | | | | | | | | | Legal Descri | ption: | | | | | | | | | | Other Descri | ption: _ | Site 5 | Name: | Acres: | |---------|--------------------|--------| | | Legal Description: | | | | Other Description: | | | Site 6 | Name: | Acres: | | | Legal Description: | | | | Other Description: | | | Site 7 | Name: | Acres: | | | Legal Description: | | | | Other Description: | | | Site 8 | Name: | Acres: | | | Legal Description: | | | | Other Description: | | | Site 9 | Name: | Acres: | | | Legal Description: | | | | Other Description: | | | Site 10 | Name: | Acres: | | | Legal Description: | | | | Other Description: | | | | | | #### **LAND APPLICATION - MANAGEMENT PRACTICES** | FACIL | _ITY: | | | | | CITY: | | | | | | | |--------------|-----------|-----------|-----------|------------------|---------|-----------|----------|----------|-----------|----------|----------|--------------------------| | How a | are the | land ap | plication | n mana | agemen | t practio | ce requi | rement | s met? | | | | | Site Id | dentifica | ation: | | | | | | | | | | | | Are th form? | | identific | cations | for this | form th | e same | as pre | viously | identifie | ed on th | e site c | description | | Y | ES _ | NO | | , provid
orm. | e a cor | rect site | e descri | ption fo | rm for e | each sit | e and a | attach it to | | Indica | ite all s | ites on | which s | sludge v | vas app | lied du | ring the | year. | | | | | | | Site | All | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | No | | | | | | | | | | | | | | Yes | | | | | | | | | | | | | 1. | advei | rse effe | ects to | | ened o | r endan | | | | | | not cause
fe or their | | | Site | All | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | No | | | | | | | | | | | | | | Yes | | | | | | | | | | | | | 2. | Was | bulk se | wage s | ludge la | and app | lied to f | looded, | frozen | or snow | /-covere | ed groui | nd? | | | Site | All | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | No | | | | | | | | | | | | | | Yes | | | | | | | | | | | | | | | | _ | | | | | | | | | | If <u>no</u> to all sites, go to question 3. If <u>yes</u> to any site, review the following and answer question 2A. Bulk sewage sludge shall not be applied to a land application site that is flooded, frozen, or snow-covered so that the bulk sewage sludge enters a wetland or other waters of the United States. | 2A. | frozen,
the U | | v-cover
tates? | ed land
From | applicate the | ation sit | e from | entering | g a wet | land or | other | a flooded,
waters of
measures | | | | |------------------|---|----------------------|---|--|---------------|------------|-----------|-----------------------|----------|---------|---------|-------------------------------------|--|--|--| | | MEAS | URES T | AKEN | | | | | | | | | | | | | | | A Application site is isolated from wetlands and waters of the United States. | | | | | | | | | | | | | | | | | В | Applica | lication site has less than 5% slope. | | | | | | | | | | | | | | | С | Applica | tion site | ion site has grass/crop residue cover. | | | | | | | | | | | | | | D | Applica | ation site is terraced to prevent rapid runoff. | | | | | | | | | | | | | | | E Application site is bermed to prevent runoff. | | | | | | | | | | | | | | | | | F | Applica | tion site | e has gr | ass/tre | e filter s | trip at p | ootential | runoff | points. | | | | | | | | | G | Other - | Identify | each s | site and | provide | e descri _l | otion of | measu | res tal | ken. | | | | | Site Nu | | | 1 | | 2 | | 3 | | 4 | | 5 | | | | | | | res Tak | en | | | | | | | | | | | | | | | Site Nu
Measu | ımber
res Tak | en | 6 | | 7 | | 8 | | 9 | | 10 | | | | | | 3. | | ne bulk
raters of | | | | ed to a | land a | pplicatio | n site | kept at | least | 32.8 feet | | | | | | Site | All | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | | | | No | | | | | | | | | | | | | | | | | Yes | 4. | Was the sludge application rate equal to or less than the agronomic rate for the land application site? | | | | | | | | | | | | | | |-----
---|------------------------|----------|--------|---------|---------|----------|----------|---------|-----------|---------|------------|--|--| | | Site | All | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | | | No | | | | | | | | | | | | | | | | Yes | | | | | | | | | | | | | | | | | to all sit
o any si | | | | | | | | | | | | | | 4A. | Were | any of t | he site: | s, KDH | E appro | oved re | clamatio | on sites | ? | | | | | | | | Site | All | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | | | No | | | | | | | | | | | | | | | | Yes | | | | | | | | | | | | | | | | | to any s
o all site | | | | 3. | | | | | | | | | | 4B. | | was the | | | | | | in dry | tons/ad | cre for e | each re | eclamation | | | | | Site N | lumber | | | | | | | | | | | | | | | Appro | ved Rat | te, tons | /acre | | | | | | | | | | | | | Actua | l Rate, t | ons/ac | re | | | | | | | | | | | | | Site N | lumber | | | | | | | | | | | | | | | Appro | ved Rat | te, tons | /acre | | | | | | | | | | | | | Actua | l Rate, t | ons/ac | re | | | | | | | | | | | | 5. | | de the c
DHE for | | | | | | | | | d at ea | ch site on | | | #### **CERTIFICATION** I certify under penalty of law that the information as listed above is complete and accurate to the best of my knowledge. This determination has been made under my direction or supervision in accordance with a system designed to assure that qualified personnel properly gather and evaluate the information used to determine the management practices have been met. I am aware that there are significant penalties for false certification, including the possibility of fine and imprisonment. | Name and Official Title (type or print) | | |---|-----------------| | | | | Signature |
Date Signed | #### **CLASS B PATHOGEN REDUCTION AND SITE RESTRICTIONS** How were the class B pathogen reduction and site restriction requirements met? Site Identification: Are the site identifications for this form the same as previously identified on the site description form? ___ YES ___ NO If no, provide a correct site description form for each site and attach it to this form. CHECK ALL THAT APPLY: The geometric mean of the density of fecal coliform in the samples is less than 1. 2,000,000 Most Probable Number/Colony Forming Units per gram of total solids (dry weight basis). Fecal Coliform geometric mean was MPN/CFU per dry gram total solids for the reporting period. Go to Question 4. 2. A Process to Significantly Reduce Pathogens was used to meet Class B pathogen reduction. CHECK ALL PROCESSES TO SIGNIFICANTLY REDUCE PATHOGENS (PSRP) USED TO MEET THE CLASS B PATHOGEN REDUCTION REQUIREMENT. Aerobic digestion Aerobic conditions were maintained for a mean cell residence time and temperature between 40 days at 20 C (68 F) or 60 days at 15 C (59 F). Air drying Sewage sludge was dried on sand beds or on paved basins. The sewage sludge dried for a minimum of three months. During two of the three months, the ambient average daily temperature was above 0 C (32 F). Anaerobic digestion Sewage sludge was treated in the absence of air for a specific mean residence time and temperature between 15 days at 35 to 55 C (95 to 131 F) or 60 days at 20 C (68 F). Composting Using either the within-vessel, static aerated pile, or windrow composting methods, the temperature of the sewage sludge was raised to 40 C (104 F) or higher and remained at 40 C (104 F) or higher for five days. For four hours during the five days, the temperature in the compost pile exceeded 55 C (131 F). | | | Lime | stabiliza | ation | | | | | | | | | |-------------|----------------|------------|------------|--------------------------|------------------------|-----------|-----------|-----------|-----------|-----------|---------|--------------------| | | | | | e was ac | | he sewa | age slud | ge to ra | ise the p | H of the | sewage | e sludge to | | 3. | |
Class | | quivaler
ogen red | | ss to S | ignifican | tly Redu | ıce Path | nogens | was use | ed to meet | | | | | EPA | Equivale | ency Stat | tement is | s include | ed. | | | | | | | | | EPA | Equivale | ency Stat | tement v | vas prov | ided pre | viously. | | | | | | | | | <u>C</u> | LASS B | SITE R | ESTRIC | TIONS | | | | | | <u>Answ</u> | er each | question | ı individ | ually per | site. | | | | | | | | | 4. | | | | | site recei
normally | | | | rocessin | g.) | | | | | Site | All | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | No | | | | | | | | | | | | | | If <u>no</u> t | o all site | s, go to | question | า 6. | | | | | | | | | | Yes | | | | | | | | | | | | | | If <u>yes</u> | to any s | site, go t | o questi | on 4A. | | | | | | | | | 4A. | Do ha | ırvested | parts at | oove the | surface | of the la | and touc | h the soi | l/sludge | mixture' | ? | | | | Site | All | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | No | | | | | | | | | | | | | | Yes | | | | | | | | | | | | | | | | | question
of the follo | n 4C.
owing ar | nd answ | er questi | ion 4B. | | | | | | | | | | | arts that
narvested | | | | | | | tally above
le. | | 4B. | Is foo | d harves | st prohib | ited for | 14 month | ns or mo | ore after | the last | sludge a | pplicatio | n? | | | | Site | All | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | No | | | | | | | | | | | | | | Yes | | | | | | | | | | | | | Site | All | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | |---|--|--|----------------------------|--|---|---------------------------------|---------------------|----------------------|------------------------------------|--------------------------|-------------------| | No | | | | | | | | | | | | | Yes | | | | | | | | | | | | | | to all site
to any s | | | | nd answe | er questi | on 4D. | | | | | | mont | hs after | applicati | on of se | wage sl | | en the s | ewage s | | III not be
emains or | | | | | the se | | | emain d | on the I | and sur | face fo | r four r | months o | r longe | r prior | | Site | All | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | No | | | | | | | | | | | | | 110 | | | | | | | | | | | | | Yes | _ | | | | | | | | | | | | Yes
If <u>no</u>
If <u>yes</u> | to all site | site, ansv | wer ques | stion 4E. | | ore after | | | pplication | ? | | | Yes If <u>no</u> If <u>yes</u> | to any s | site, ansv | wer ques | stion 4E.
20 montl | hs or mo | | |
sludge a
7 | ——
pplication
8 | | 10 | | Yes
If <u>no</u>
If <u>yes</u> | to any s | site, ansv | wer ques | stion 4E. | | re after | the last s | |
pplication
8 | ? | 10 | | Yes If no If yes | to any s | site, ansv | wer ques | stion 4E.
20 montl | hs or mo | | | | | | 10 | | Yes If no If yes Is foo Site No Yes | to any s | st prohib 1 — | wer ques | stion 4E.
20 montl | hs or mo | | | | | | 10 | | Yes If no If yes Is for Site No Yes Go to | to any solution and the | st prohib 1 — n 5. with harvapplicati | vested pon of se | stion 4E. 20 montl 3 —— parts belewage sl | hs or mo 4 — ow the | 5 —— surface | 6 —— of the I | 7

and sha | | 9

harves |

ted for 3 | | Yes If no If yes Is for Site No Yes Go to | ato any solution of the company t | st prohib 1 n 5. with harvapplicatiour mon | vested pon of setths prior | 20 montl 3 —— parts belewage sl | hs or mo 4 —— low the udge wherporation | 5 ——surface sen the sinto the | of the lewage soil. | 7
——
and sha | 8 | 9
——
harvest |

ted for 3 | | Yes If no If yes Is for Site No Yes Go to | ato any solution of the company t | st prohib 1 n 5. with harvapplicatiour mon | vested pon of setths prior | 20 montl 3 —— parts belewage sl | hs or mo 4 —— low the udge wherporation | 5
——surface sen the sinto the | of the lewage soil. | 7
——
and sha | 8
——
ull not be
emains or | 9
——
harvest |

ted for 3 | | Yes If no If yes Is for Site No Yes Go to | to any solution of harves of the after set than food harves | st prohib 1 n 5. with harvapplicatiour mon | vested pon of seths prior | astion 4E. 20 month 3 —— parts beliewage slar to incor 38 month | hs or mo 4 —— low the udge wherporation hs or mo | 5 ——surface ten the so into the | of the lewage soil. | 7 —— and sha | 8 Ill not be emains or | 9 —— harveston the lare? | ted for 3 | | 5. | Food crops shall not be harvested for 30 days after application of sewage sludge. | | | | | | | | | | | | | | |-----|---|-------------------|-----------|-------------------------------------|-----------|-----------|----------|-----------|-----------|-----------|------------|-------------|--|--| | | Is all f | ood crop | harve: | sting pro | hibited f | or 30 da | ys or mo | ore after | the last | sludge a | pplication | n? | | | | | Site | All | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | | | No | | | | | | | | | | | | | | | | Yes | | | | | | | | | | | | | | | | Go to | questior | า 6. | | | | | | | | | | | | | 6. | | | | h as cor
eiving Cl | | | soybear | ıs, grass | es, hay, | alfalfa, | etc.) or | fiber crops | | | | | Site | All | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | | | No | | | | | | | | | | | | | | | | Yes | | | | | | | | | | | | | | | | If <u>yes</u> | to any s | ite, read | question
d the follo
crops sh | owing ar | | | | after app | olication | of sewa | ge sludge. | | | | 6A. | | narvest of ation? | of feed | and file | oer crop | s prohi | bited fo | r 30 da | ys or n | nore afte | er the I | ast sludge | | | | | Site | All | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | | | No | | | | | | | | | | | | | | | | Yes | | | | | | | | | | | | | | | | Go to | questior | า 7. | | | | | | | | | | | | | 7. | Are a | nimals a | llowed 1 | to graze | on the s | ite recei | ving Cla | ss B slud | dge? | | | | | | | | Site | All | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | | | No | | | | | | | | | | | | | | | | Yes | | | | | | | | | | | | | | | | | | | question
d the follo | | nd answ | er quest | ion 7A. | | | | | | | Animals shall not be allowed to graze on the land for 30 days after application of sewage sludge. | 7A. | Are a | nimals p | rohibite | d from g | razing o | n the lar | nd for 30 | days aft | ter the la | ıst sludg | e applica | ation? | |-----|---------------------------|---------------------|----------------------------|----------------------------------|---------------------|------------|----------------------|-------------------------|------------|--------------------|-------------------|---| | | Site | All | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | No | | | | | | | | | | | | | | Yes | | | | | | | | | | | | | | Go to | questio | n 8. | | | | | | | | | | | 8. | Is turf | grown o | on the s | ite receiv | /ing Clas | ss B sluc | dge? | | | | | | | | Site | All | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | No | | | | | | | | | | | | | | Yes | | | | | | | | | | | | | | | | | question | | nd answ | er questi | ion 8A. | | | | | | | applic
poten
high p | ation of tial for p | the secublic ex
for pub | wage slu
cposure
lic expos | udge wh
or a law | en the l | harveste
s otherw | ed turf is
vise spec | placed by | on either the perr | er land witting a | year after
with a high
uthority. A
playground, | | 8A. | Was t | turf harv | est proh | ibited fo | r one ye | ar after t | the last s | sludge a | pplicatio | n date? | | | | | Site | All | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | No | | | | | | | | | | | | | | Yes | | | | | | | | | | | | | | Go to | questio | n 9. | | | | | | | | | | | 9. | | | | d with a
wage slo | | tential f | or public | exposi | ıre shall | be rest | ricted fo | or one year | | | Was t | his requ | irement | met? | | | | | | | | | | | Site | All | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | No | | | | | | | | | | | | | | Yes | | | | | | | | | | | | | | N/A* | | | | | | | | | | | | | | * Not | Applicat | ole | | | | | | | | | | | | Go to | questio | n 10. | | | | | | | | | | | 10. | Public access to land with a low potential for public exposure shall be restricted for 30 days after application of sewage sludge. | | | | | | | | | | | | | |------------------------------|--|------------------------------|--|---------------------------------|--------------------------------|---------------------|---------------------------------|----------------------------------|-----------------------------|---------------------------------|-----------------------------------|---|--| | | Was th | is requi | rement r | net? | | | | | | | | | | | | Site | All | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | | No | | | | | | | | | | | | | | | Yes | | | | | | | | | | | | | | | N/A* | | | | | | | | | | | | | | | * Not A | pplicab | e | | | | | | | | | | | | | Go to o | question | 11. | | | | | | | | | | | | 11. | Indicat | e the m | ethod of | restricti | ng publ | ic acces | S. | | | | | | | | | CHEC | K ALL T | HAT AP | PLY. | | | | | | | | | | | | | Fence
Rural /
Rural l | ational S
d
Area / po
Remote
Other | osted at | | ces | | | | | | | | | CERTII | FICATIO | <u> </u> | | | | | | | | | | | | | my kno
a syste
to dete | wledge.
m desig
rmine th | This d
ned to
ne patho | etermina
assure to
gen rec | ation ha
hat qua
juiremei | s been
dified pe
nts and | made ur
ersonnel | nder my
properly
rictions | direction
y gather
have be | n or sup
and evalen met. | ervision
aluate th
I am a | in accor
ne inform
ware tha | the best of
rdance with
nation used
at there are | | | Name a | and Offic | cial Title | (type o | r print) | | | | | | | | | | | Signatu | ıre | | | | | | | | |
Date | Signed | | | | | | | | | | | | | | | | | | #### LAND APPLICATION - VECTOR ATTRACTION REDUCTION | FACILITY: | CITY: | |-----------------------|---| | How were the | e vector attraction reduction requirements met? | | Site Identifica | ation: | | Are the site in form? | dentifications for this form the same as previously identified on the site description | | YES | NO If no, provide a correct site description form for each site and attach it to this form. | | CHECK ALL | THAT APPLY. | | NOTE: ONL'
MET. | Y ONE OF VECTOR ATTRACTION REDUCTION REQUIREMENTS MUST BE | | 1 | The mass of volatile solids in the sewage sludge was reduced by a minimum of 38 percent. | | | Volatile Solids Reduction = VS in - VS out X 100
VS in - (VS in X VS out) | | | Volatile Solids Reduction = % | | | VS in and VS out in decimal, eg. 50% = 0.50 | | 2 | When the 38 percent volatile solids reduction requirement could not be met for an anaerobically digested sewage sludge, vector attraction reduction was demonstrated by digesting a portion of the previously digested sewage sludge anaerobically in the laboratory in a bench-scale unit for 40 additional days at a temperature between 30 and 37 C (90 to 99 F). At the end of the 40 days, the volatile solids in the sewage sludge at the beginning of that period was reduced by less than 17 percent. | | | Volatile Solids Reduction = % | | 3 | When the 38 percent volatile solids reduction requirement could not be met for an aerobically digested sewage sludge, vector attraction reduction was demonstrated by digesting a portion of the previously digested sewage sludge that has a percent solids of two percent or less aerobically in the laboratory in a bench-scale unit for 30 additional days at 20 C (68 F). At the end of the 30 days, the volatile solids in the sewage sludge at the beginning of that period was reduced by less than 15 percent. | | | Volatile Solids Reduction = % | | 4. | | The specific oxygen uptake rate (SOUR) for sewage sludge treated in an aerobic process was equal to or less than 1.5 milligrams of oxygen per hour per gram of total solids (dry weight basis) at a temperature of 20 C (68 F). | | | | | | | | | | | |----|------|---|--------------------|------------------|-------------------|-----------------------------|----------|-----------|----------|----------|------------|---------------------------------------| | | | Speci | fic Oxy | gen Up | take Ra | ate = | | mg/h | r/gram | | | | | 5. | | that ti | me, the | e temp | erature | of the | sewage | sludge | was h | igher th | an 40 | er. During
C (104 F)
45 C (113 | | 6. | | The pH of sewage sludge was raised to 12 or higher by alkali addition and, without the addition of more alkali, remained at 12 or higher for two hours and then at 11.5 or higher for an additional 22 hours. | | | | | | | | | | | | | | Indica | ite the i | ndividu | al sites | that red | ceive al | kali/lime | e treate | d sludge |) . | | | | Site |
All | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | No | | | | | | | | | | | | | | Yes | | | | | | | | | | | | | 7. | | gener
than | ated in | a prin
ent ba | nary wa
sed on | astewate | er treat | ment p | rocess | was eq | ual to | zed solids
or greater
to mixing | | 8. | | in a i | primary
nt base | waste | water t | treatme | nt proc | ess wa | is equa | I to or | greate | generated
r than 90
with other | | 9. | | No si | gnificar | it amoi | unt of t | d below
he sew
wage s | age slu | udge wa | as pres | | the lan | d surface | | | Site | All | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | No | | | | | | | | | | | | | | Yes | | | | | | | | | | | | | 10. | | Sewage sludge applied to the land surface was incorporated into the soil within six hours after application to the land. | | | | | | | | | | | |---|----------------|--|---|---|---|---|---|---|---|------|-------|--------| | | Site | All | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | No | | | | | | | | | | | | | | Yes | CERT | <u>IFICATI</u> | <u>ON</u> | | | | | | | | | | | | I certify under penalty of law that the information as listed above is complete and accurate to the best of my knowledge. This determination has been made under my direction or supervision in accordance with a system designed to assure that qualified personnel properly gather and evaluate the information used to determine that the vector attraction reduction requirements have been met. I am aware that there are significant penalties for false certification, including the possibility of fine and imprisonment. | | | | | | | | | | | | | | Name and Official Title (type or print) | | | | | | | | | | | | | | Signat | ure | | | | | | | | | Date | Signe | _
d | #### PROCEDURE FOR SOIL SAMPLING - A. Testing for available nitrogen (NO3), phosphorus (PO4), potassium (K20) and pH. (required annually just prior to sludge application) - 1. For uniform type soil, Take at least ten-6 inch* deep core samples from each land application site and composite all cores from that site into one sample. From the same core holes, take a second sample (6 inch to 24 inch deep or as deep as you can go but no more than 24 inches) and composite these cores into one sample. Test the top core sample for nitrate-nitrogen, available phosphorus, exchangeable potassium and pH. Test the bottom core sample for nitrate-nitrogen. 2. For non-uniform soil types, Divide the site into two or more areas with similar soil types in each area. Sample and test the soil from each area as noted in A.1 above keeping each composited sample separate. *If the sludge is injected into the soil, the top composited soil samples should be from cores the same depth as the sludge is injected plus 2 inches. **REV. 1/95** #### AGRONOMIC RATE CALCULATION FORMS ### FORM LA.ANR PAGES 20-25 #### SHORT FORM (DEFAULT) METHOD FORM LA.ANR/EZ PAGE 25A NOTE: ONE OF THE TWO ABOVE METHODS MUST BE UTILIZED TO CALCULATE THE AGRONOMIC LOADING RATE. The <u>short form</u> option is used to determine the agronomic loading rate using the "default rate" method limiting application to a maximum of 2.0 dry tons of sludge per acre. Soil tests must be performed and the results indicated on the form. The nutrients in the sludge do <u>not</u> need to be tested, although all other applicable 503 tests must continue to be performed. The short form is best suited for permittees who do not wish to perform the calculations required by the long form, and who have a considerable amount of land available in relation to the amount of sludge that is land applied annually. The <u>long form</u> option should be used if the permittee desires to continue to calculate the maximum amount of sludge allowable per acre of land. The advantages of doing this are that it provides the maximum benefit to the farmer in terms of nutrients provided, and it utilizes the acreage available to the fullest extent possible. Many permittees will find that they can apply more gallons of sludge per acre by using the long calculation method than restricting themselves to the 2.0 dry tons per acre allowed with the short form. ## CALCULATION WORKSHEET FOR CALCULATING THE AGRONOMIC RATE FOR THE LAND APPLICATION OF SEWAGE SLUDGE | Site: | Fa | acility: | | | | | |---|--|----------------|-----------------------------------|------------------|---|--| | Procedure: A procedure used to calculate the agronomic rate for application of sewage sludge at which the nitrogen supplied by the sludge and available to the plant does not exceed the requirement for nitrogen of the crop or vegetation. To calculate the agronomic rate, the available ammonium nitrogen $(NH_4 \bullet N_{avail})$, nitrate nitrogen $(NO_3 \bullet N_{avail})$, organic nitrogen $(Org \bullet N_{avail})$, must all be determined to calculate the total available nitrogen (TN_{avail}) in the sludge. The nitrogen needed (N_{needed}) by the crop is calculated basis the crop selected, expected yield, soil type, previous crop residual and nitrate nitrogen retained in the soil. Then the amount of nitrogen needed by the plant (N_{needed}) is divided by the total nitrogen available (TN_{avail}) to find the annual loading rate. | | | | | | | | Step 1: From analysis of the pounds per ton | | oplied, deteri | mine the amount of | each nitrogen co | mpound, based on dry weight, in | | | Nitrogen Compound | Concentration of
Nitrogen Compounds
(mg/kg) | | | | Current Amount
of Nitrogen in Sludge
(Lb/dry ton of sludge) | | | Total Kjeldahl Nitrogen
(TKN●N) | | x.002 | = | | Lb/ton TKN●N | | | Ammonium Nitrogen $(NH_4 \bullet N)$ | | x.002 | = | | _Lb/ton NH₄●N | | | Nitrate Nitrogen (NO₃•N) | | x.002 | = | _ | Lb/ton NO₃●N | | | Organic Nitrogen
(ORG•N) | TKN \bullet N - NH ₄ \bullet N | | = | _ | Lb/ton Org●N | | | Total Phosphorus (sludge) = | mg/kg or pp. | m | | | | | | | ount of ammonium-nitrogen a
operations at the site (see Table | | | | me that the available fraction (K_v) is | | | Where, | | | $_{e} = NH_{4} \bullet N X K_{v}$ | | | | | NH ₄ ●N=is the amount of an | mmonium nitrogen in the sewa | ge sludge to | be land applied, Lb. | /ton. | | | | K_v =is a volatilization factor for determining the availability of ammonium nitrogen based on how the sewage sludge is applied (see Table 1). | | | | | | | | N | $H_4 \bullet N_{available} = $ From Step 1 | Lb/ton X | K _v | _ = | Lb/ton | | | | | Table 1. | Factors for K _v | | | | | If Sewage Sludge Is: Factor K_v Is: Liquid and Surface Applied .25 Liquid and Incorporated into the Soil 1.0 Dewatered and Applied in any Manner 1.0 | | | | | | | ## CALCULATION WORKSHEET FOR CALCULATING THE AGRONOMIC RATE FOR THE LAND APPLICATION OF SEWAGE SLUDGE (Continued) - Step 3: Calculate the amount of organic nitrogen available in the sewage sludge to be applied. The factor F, used for determining the amount of Org •N present due to mineralization, is provided below in Table 2. The value of F is dependent upon how the sludge is treated (i.e., aerobic digestion, composted, etc.). - **Step 3A:** Current Available Organic Nitrogen, Current Org●N_{available}. Current available organic nitrogen from this year's sludge is determined by the following equation: Current $$Org \bullet N_{available} = Org \bullet N \text{ (from Step 1) } X F$$ Where, Current Org ● N_{available}=the nitrogen which will be available this year from this year's sludge. Org•N=the organic nitrogen in the sewage sludge to be land applied, Lb/ton F=is the mineralization rate from Table 2 Current $$Org \bullet N_{available} = \underline{\hspace{1cm}} Lb/ton \ X \underline{\hspace{1cm}} = \underline{\hspace{1cm}} Lb/ton \ X \underline{\hspace{1cm}}$$ | | | Table 2. F Values | | | |---|---|---|--|--| | Time After
Sludge
Application
(Year) | Stabilized Primary
and Waste Activated
Sewage Sludges,
Fraction of Org●N | Aerobically Digested
Sewage Sludge,
Fraction of Org●N | Anaerobically Digested Sewage Sludge Fraction of Org•N | Composted Sewage
Sludge,
Fraction
of Org●N | | 0-1 | 0.40 | 0.30 | 0.20 | 0.10 | **Step 4:**Total available nitrogen in the sludge is then determined by adding together the resulting totals from Steps 2 and 3 to the amount of NO₃•N in Step 1 (Assuming 100% of NO₃•N is available). The result is the following equation: Total Nitrogen Available (TN_{avail}) = $NO_3 \bullet N + NH_4 \bullet N_{avail} + Current Org \bullet N_{avail}$ $$TN_{avail} = \underbrace{ \quad \quad Lb/ton }_{Step \ 1/NO_3 \bullet N} \underbrace{ \quad Lb/ton }_{Step \ 2/NH_4 \bullet N_{avail}} \underbrace{ \quad \quad Lb/ton }_{Step \ 3/Current \ Org \bullet N_{avail}}$$ $TN_{avail} = \underline{\hspace{1cm}}$ Lb/ton of dry sludge. This is the total available nitrogen in the sewage sludge and is used as the denominator in the equation in Step 8. ### CALCULATION WORKSHEET FOR CALCULATING THE AGRONOMIC RATE FOR THE LAND APPLICATION OF SEWAGE SLUDGE (Continued) Step 5: Nitrogen Credits. The available nitrogen credits from previous legume crops and existing residuals must be determined. **Step 5A: Previous Legume Crop, N**_{previous crop}. If the crop for the previous year was a legume and was plowed under, there will be a previous crop nitrogen credit in the soil. Select the appropriate nitrogen credit based upon the data shown in Table 3. $N_{previous \ crop} =$ _____Lbs/Acre | Table 3. Nitrogen Credits from Legumes in Rotations | | | | | |---|--|--|--|--| | Legume Crop | Nitrogen Credit | | | | | Alfalfa (1st year after) >80% stand 60-80% stand <60% stand | 100-140 lbs/acre
60-100 lbs/acre
0-60 lbs/acre | | | | | Alfalfa (2nd year after) | Half of 1st year credit | | | | | Sweet Clover
Red Clover | 100-120 lbs/acre
40-80 lbs/acre | | | | | Soybeans* | 30-60 lbs/acre | | | | *(Allow 1 pound of N credit per bushel of yield. No credit for wheat double-cropped after soybean harvest.) **Step 5B: Existing Nitrate Content of Soil, N**_{residual}. The nitrogen credit for the existing nitrate level in the soil can be accounted for by using the soil test nitrate results in the following equations. (See soil testing procedures for soil sampling methods.) (Use the data for the top (nominal 6 inch) soil composite sample.) Depth of Sample=_____inches $NO_3 \bullet N_{soil} = \underline{\hspace{1cm}} mg/kg \text{ (or ppm)}$ N_{residual}=NO₃●N_{soil} X Density of Soil* $N_{residual} = NO_3 \bullet N_{soil}$, mg/kg X (<u>0.3 Lb</u> X depth of sample, inches) acre-inch $N_{residual}$ =_____ X .3 X ____ NO₃●N_{soil}depth of sample $N_{residual} =$ _____Lbs/Acre *300,000 Lb/acre-inch ## ${\bf CALCULATION~WORKSHEET}\\ {\bf FOR~CALCULATING~THE~AGRONOMIC~RATE~FOR~THE~LAND~APPLICATION~OF~SEWAGE~SLUDGE~(Continued)}$ | Step 5C: Previous Sludge, Available Organic Nitrogen, Previous Org●N _{available} . Because the mineralization of organic nitrogen in sludge occurs over a long time, there will be a nitrogen credit for mineralization of previously applied sludge. This nitrogen credit is 0.5 of the previous year's calculated total available organic nitrogen. | |--| | A.Find the previous year's current organic nitrogen (Current Org●N _{available} from Step 3 on last year's form). | | B.Find the previous year's sludge loading rate for this site in tons/acre. The previous year's Sludge Loading rate is calculated at: | | Step 8 (last year) X gallons/acre actually applied last year Step 9 (last year) | | (<u>)</u> X | | Previous Year's Sludge Loading Rate = tons dry sludge/acre | | C.Previous Org●N _{available} = 0.5 X Previous year's Current Org●N _{available} X Previous Year's Sludge Loading Rate | | Previous Org●N _{available} = 0.5 X Lb/ton X tons/acre tons/acre Step 3 (last year) previous year's sludge loading rate | | Previous Org●N _{available} = Lb/acre | | Step 5D: Total Nitrogen Credits Summary | | Total Nitrogen Credits = Previous Crop Credit + Existing Nitrate Content of Soil + Previous Organic Nitrogen | | Total N _{credits} = N _{previous crop} + N _{residual} + Previous Org. N _{available} | | Total N _{credits} = + + Lb/acre Step 5AStep 5BStep 5C | | Total N _{credits} = Lb/acre (Use this value in Step 7) | | | ## CALCULATION WORKSHEET FOR CALCULATING THE AGRONOMIC RATE FOR THE LAND APPLICATION OF SEWAGE SLUDGE Step 6: Crop Nitrogen requirement, N_{crop} . Determine the crop nitrogen requirement. The equation is: From Table 4, select the crop to be grown and its factor. From Table 5, select the soil factor. | Table 4. | | | | | |--------------------|------------------------|--|--|--| | CROP | CROP FACTOR | | | | | Wheat | 1.75 lbs N/bushel | | | | | Corn | 1.35 lbs N/bushel | | | | | Oats | 1.15 lbs N/bushel | | | | | Grain Sorghum/Milo | 1.35 lbs N/bushel | | | | | Barley | 1.50 lbs N/bushel | | | | | Soybeans | 5.4 lbs N/bushel | | | | | Alfalfa | 56 lbs N/ton | | | | | Orchard Grass | 50 lbs N/ton | | | | | Brome Grass | 33 lbs N/ton | | | | | Sunflowers | 50 lbs N/1000 lbs seed | | | | | Tall Fescue | 39 lbs N/ton | | | | | Forage Sorghum | 9 lbs N/ton | | | | | Table 5. Soil Factor | | | | | | | |----------------------|--------|--|--|--|--|--| | Type Soil | Factor | | | | | | | Sandy | 1.1 | | | | | | | All Other | 1.0 | Selected Crop is: | |--| | Crop Factor is: | | Estimated Yield is: | | Crop Nitrogen Requirement is: | | $N_{crop} = Crop Factor X Yield X Soil Factor = X = Lb/acre$ crop factor yield soil factor | | Step 7:Nitrogen Needed, N _{needed} . Based upon the previous calculations from Steps 5 and 6, the net amount of nitrogen needed for the land application site can be calculated from these equations: | | N _{needed} = Crop Nitrogen Requirement - Nitrogen Credits | | $N_{needed} = N_{crop}$ - Total $N_{credits}$ | | $N_{\text{needed}} = \underline{\qquad} - \underline{\qquad} = \underline{\qquad} Lb/\text{acre}$ $Step 6(N_{\text{crop}}) - Step 5D(Total N_{\text{credits}})$ | | Step 8:Determine the agronomic loading rate (ALR) for the sewage sludge. This is determined by dividing the nitrogen needed by the plants (N_{needed}) (from Step 7) by the total nitrogen available (TN_{avail}) (from Step 4) in the following equation: | | ALR (ton/acre)= Nitrogen needed by crops or vegetation (N_{needed}), Lb/acre = N_{needed} = ton/acre Total Nitrogen Available (TN_{avail}), Lb/ton TN_{avail} | | ALR (ton/acre)= | | Approved Loading Rate, APLR = 1.2 X ALR = 1.2 X = tons dry sludge/acre ALR | ## CALCULATION WORKSHEET FOR CALCULATING THE AGRONOMIC RATE FOR THE LAND APPLICATION OF SEWAGE SLUDGE | Step 9:To change tons of dry sludge/acre: | | | |--|--|--| | A.For liquid application to gallons/acre: | | | | Approved Loading Rate (APLR) =Step 8 | | <u>2000</u>
8.33 | | Therefore, | | | | APLR = | <u>tons</u> X (24009) =
acre (% solids) | gallons
acre | | B.For "dry" application to cubic feet/acre or cub | pic yards/acre: | | | APLR=tons dry sludge X acre | $\frac{2000 \text{ lb}}{\text{ton}}$ X (*) $\frac{\text{Ft}^3}{\text{LB}}$ X $\frac{100}{\text{Solids}}$ = $\frac{\text{cubic feet}}{\text{acre}}$ | | | or, | | | | APLR= <u>FT³</u> X <u>1 yd³</u> = acre 27 Ft³ | cubic yards
acre | | | *Use <u>1</u> <u>FT³</u> for sandbed dried or similar moist 60 Lb | ure content sludge. | | | Step 10:From the soil analysis record the fo | ollowing parameters: | | | 0 - 6" depth sample | 6 - 24" dep | th (profile) sample | | Available Phosphorusppm | Nitrate: | ppm | | Exchangeable | | | | Potassium:ppm | | | | pH <u>:</u> | | | | between 6.5 and 7.0 for most field | tive Extension Service, Agronomy Program, of crops. Also, available phosphorus content of roduction. If high phosphorus contents are e | the soil should not be allowed to exceed 100 | temporarily discontinued and an agronomist contacted to determine appropriate actions to be taken. ## CALCULATION WORKSHEET CALCULATING THE AGRONOMIC RATE FOR THE LAND APPLICATION OF SEWAGE SLUDGE DEFAULT RATE METHOD This Form LA-ANR-EZ may be substituted for Form LA-ANR (pages 20-25), when the permittee desires to land apply sewage sludge at a default rate, without performing the lengthier agronomic rate calculations on form LA-ANR. ## PERMITTEES THAT DO NOT WISH TO CALCULATE THE AGRONOMIC NITROGEN RATE MAY INSTEAD CHOOSE TO LAND APPLY SLUDGE AT A RATE NOT TO EXCEED TWO (2) DRY TONS OF SLUDGE PER ACRE. Permittees that wish to apply sludge to a site at the maximum rate allowable must instead continue to determine the agronomic rate using Form LA-ANR. Permittees that choose to apply at the default rate of two tons dry sludge per acre or less no longer need to test the sludge for nutrients, <u>but still must perform annual soil testing on each site used for sludge application during the reporting year</u>. The requirements for soil testing will be the same for both methods, as outlined on page 19; PROCEDURE FOR SOIL SAMPLING. | For any site the permittee chooses to use the default rate, complete the following
information instead of pages 20 through 25 (Form LA-ANR): | | | | | |--|--|--|--|--| | SITE ID |): | | | | | From the soil analysis, record the following parameters: 0 - 6" depth sample 6 | - 24" depth sample | | | | | Nitrate N | itrate | | | | | Nitrogen ppm Nitrogen | ppm | | | | | Available Phosphorus ppm | | | | | | Exchangeable | | | | | | Potassium ppm | | | | | | рН | | | | | | CALCULATION OF DEFAULT LOADING RATE | | | | | | To determine the maximum default rate of 2.0 dry tons of slud formula: | ge per acre, in terms of gallons per acre, use the following | | | | | Gallons/acre (liquid sludge) = $\frac{48,00}{900}$ | | | | | | CERTIFICATION % SOIIG | s in sludge | | | | | I certify that to the best of my knowledge, the agronomic nitrogen loading rate was equal to or less than 2.0 tons of dry sludge per acre. This determination has been made under my direction or supervision in accordance with a system designed to assure that qualified personnel properly apply the sludge at or below the default limit of 2.0 tons per acre. I am aware that there are significant penalties for false certification, including the possibility of fine and imprisonment. | | | | | | Name and Official Title (type or print) | | | | | | Signature Date Signed | | | | | # LAND APPLICATION POLLUTANT METALS CONCENTRATIONS NPDES PERMIT NO: YEAR: FACILITY NAME: | 7.652.77.79.47.2 | | | | THE BEST ENWITTED. | | | | | |------------------|--------------------|--|--|--|--|--|--|--| | | Ceiling | Time Period | Time Period | Time Period | Time Period | Time Period | Time Period | | | | Concentration | From: | From: From: | | From: | From: | From: | | | Pollutant | | То: | То: | То: | То: | То: | То: | | | | mg/kg
dry basis | Concentration
in Sewage
Sludge, mg/kg
dry basis | Concentration
in Sewage
Sludge, mg/kg
dry basis | Concentration
in Sewage
Sludge, mg/kg
dry basis | Concentration
in Sewage
Sludge, mg/kg
dry basis | Concentration
in Sewage
Sludge, mg/kg
dry basis | Concentration
in Sewage
Sludge, mg/kg
dry basis | | | % Solids | | | | | | | | | | Arsenic | 75 | | | | | | | | | Cadmium | 85 | | | | | | | | | Copper | 4,300 | | | | | | | | | Lead | 840 | | | | | | | | | Mercury | 57 | | | | | | | | | Molybdenum | 75 | | | | | | | | | Nickel | 420 | | | | | | | | | Selenium | 100 | | | | | | | | | Zinc | 7,500 | | | | | | | | Form LA-PMC Rev. 1/96 | CALCULATION WORKSHEET FOR TRACKING THE CUMULATIVE POLLUTANT LOADING RATES ON LAND APPLICATION SITES | | | | | | | | | | |---|---|--|--|----|--------------------------------------|--|--|--|--| | 1. Site Name & Location: | | | 2. Application Time Period | d: | 3. Amount of Sludge Applied: | | | | | | Facility: | | | From: | | 4. Acres on Which Sludge Applied: | | | | | | racility | | | Through: | | | | | | | | Pollutant | Maximum
Cumulative
Pollutant
Loading Rates,
CPLR, Lb/acre | CALCULATION FOR DETERMINING CUMULATIVE LOADING | | | | | | | | | | 100% | COLUMN 1
Concentration in
Sewage Sludge | COLUMN 2
Amount of Sludge
Applied/Acre | | COLUMN 3
Conversion Factor
CF* | COLUMN 4
Amount Applied ir
Past, Lb/acre | COLUMN 5
Total Amount Applied
to Date, Lb/acre | | | | Arsenic | 36 | | X | X | CF + _ | | = | | | | Cadmium | 34 | | X | X | CF + _ | | = | | | | Copper | 1,320 | | X | X | CF + <u>.</u> | | = | | | | Lead | 264 | | X | Х | CF + | | = | | | | Mercury | 15 | | X | X | CF +_ | | = | | | | Molybdenum | 16 | | X | X | CF + _ | | = | | | | Nickel | 370 | | X | X | CF + . | | = | | | | Selenium
Zinc | 88 | | Х | Х | CF + _ | | = | | | | ZIIIC | 2,464 | | Х | X | CF +_ | | = | | | ^{*}See Conversation Factors on Next Page Form LA-CPL #### **LAND APPLICATION** #### **CUMULATIVE LOADING RATE CALCULATION** #### CONVERSION FACTORS, CF Although EPA 40 CFR Part 503 regulations provide limits on a dry sludge basis, it will generally be easier for most facilities to calculate cumulative loading rates on a wet (as-sampled/as-received) basis. If the laboratory has supplied the pollutant metals concentration data on a dry basis, the facility can convert the concentrations to a wet basis as follows: Then calculate the cumulative loading rate using the information provided below: | If the pollutant metals concentration units in Column 1 are | and amount of
sludge applied
is in units of | to obtain lbs/acre, the conversion factor, CF is | |---|---|--| | mg/l or mg/kg (wet) | gallons/acre | 8.33 X 10 ⁻⁶
or
0.00000833 | | mg/kg (wet) | lbs/acre (wet) | 1 X 10 ⁻⁶
or
0.000001 | Rev. 6/93 #### **SLUDGE HAULING LOG** | | | SITE | | | | | | | | | | |------|------|------|---|---|---|---|---|---|---|---|----| | DATE | TIME | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | FORM LA-SHL REV. 6/93